Moving an Early Education Program into an MTSS Framework

Part 2: Leadership and Implementation Science

Robin Miller Young, Ed.D.

Northern Illinois University

Judy Carta, Ph.D. University of Kansas

Workshop presented at the NeMTSS Summit September 6, 2019

MTSS: Creating a "Just Right" match between children's needs and instruction to meet those needs.

Leadership: Shifting into an MTSS Framework

Focus: Service delivery SYSTEM

- <u>Purpose</u>: Internal parts are organized and arranged to interact so young children achieve early learning outcomes.
- Infrastructure (Components): Who
 will be served, what will they learn,
 what teaching methods will be
 used, where will teaching occur.
- Processes (Procedures): How culture and teams will be created, how rules will be made, etc.

Leadership: Shifting into an MTSS Framework

Focus: PROGRAMS and SCHOOLS:

- Rationale: Services are delivered to programs and schools, as outcomes are measured at this level.
- <u>Leaders</u>: Held accountable for results, have legitimate authority to make changes, must shift culture, and support staff through change process
- Resource: Leader's Role in MTSS

Data-based decision making

Shift THINKING to SYSTEM focus:

- All system levels, including school/program, classroom, and individual-child levels, will make decisions based on data.
- Students' needs will have a "Just Right" match to interventions, progress will be monitored, intervention plan will be modified as necessary, to achieve success!

Data-based decision making Shift CULTURE to DB-DM focus:

- Data and evidence-based practices drive program vision; who to teach (Inclusive/Blended model).
- What will be taught, what methods will be used, where will teaching take place, etc.
- Essential outcomes achieved by children and families.

Leadership: Shifting into an MTSS Framework

FOCUS:

<u>Program and school leaders</u> since "delivery of the services that will have an impact on student outcomes ultimately occurs at the school level, necessitating a focus on changing the practices of teachers, principals, instructional support personnel, and other school-level leaders" (Castillo & Curtis, 2014, p. 13).

Scaling-up works best with "grass roots" energy and substantial support from system upper levels.

- 1. Set a vision for the problem-solving process.
- 2. Develop staff performance expectations specific to MTSS.
- 3. Exercise responsibility for resource allocation for MTSS.
- 4. Facilitate a priority-setting process.
- 5. Ensure satisfactory completion of designated activities.
- 6. Support program evaluation.
- 7. Monitor staff support and climate (Batsche, n.d.).

"How can you say we're not behaving like a team? We're all wearing the same color shirts, aren't we?"

Instructional Leadership Team (ILT)

Sole Purpose: Ensure the instructional and intervention delivery system results in verifiable gains for young children and their families.

Professional Learning Communities (PLCs)

- Roles and Responsibilities
- Norms for Interaction/
 Collective Commitments
- Goals Aligned with Vision and Mission
- Clear Purpose
- Decision Making-Process

Resources: MTSS Annotated Resource List

http://www.crtiec.dept.ku.edu/wp-content/uploads/2015/10/MTSS-

Annotated-Resource-List-10-20-15.pdf

INCREASED LEARNING & ACHIEVEMENT

Culture: The sum of attitudes, beliefs, values, and traditions that distinguishes one group from another.

Organizational Culture: Trustworthy

"It is a greater compliment to be trusted than to be loved." --George MacDonald

Shift Infrastructure and Culture

Leadership	Management
"Leadership is about coping with change."	"Management is about coping with complexity."
John Kotter	

Covey, S.R. (2004). The 8th habit: From effectiveness to greatness. Free Press: New York, NY

Change is not hard; the transition process is the hard part!

Fearing . .

the unknown

feeling inadequate

leaving one's comfort zone

loss of control

IMPLEMENTATION SCIENCE:

To promote the systematic uptake, sustainability, and effectiveness of evidence-based programs and practices in typical service and social settings.

Five Active Implementation Frameworks: Implementation Science

Active
Framework
1

Select a Usable Innovation:
MTSS for Young
Children

Layered Continuum of Supports

Active Implementation Frameworks 2, 3, 4, and 5: Implementation Science

STAGES:

It takes time

DRIVERS:

It takes support

TEAMS:

It takes a village

IMPROVEMENT CYCLES:

It takes data

Five Active Implementation Frameworks: Implementation Science

Active
Framework
2

Stages:

It takes time

Implementation Stages

2-4 Years

Exploration

- Assess needs
- Examine intervention components
- Consider implementation drivers
- Assess fit

Installation

- Acquire resources
- Prepare organization
- Prepare implementation drivers
- Prepare staff

Initial Implementation

- Adjust implementation drivers
- Manage change
- Deploy data systems
- Initiate improvement cycles

Full Implementation

- Monitor, manage implementation drivers
- Achieve fidelity and outcome benchmarks
- Further improve fidelity and outcomes

Exploration:

1. Assess needs.

2. Examine intervention components.

3. Consider implementation drivers.

4. Assess "goodness-of-fit" of proposed new practice.

Installation:

3. Develop implementation supports.

4. Prepare staff for new roles and responsibilities.

Initial Implementation:

1. Initiate new services.

2. Manage change.

3. Create data systems.

4. Operate improvement cycles.

Full Implementation:

- 1. Skillful implementation
- 2. Implementation and innovation outcomes

3. Standardize practice.

Five Active Implementation Frameworks: Implementation Science

Active Framework # 3

Teams:

It takes a village

Team's Objective: To assure full and effective use of ALL defining features and critical components of MTSS for young children.

MEMBERS: Should have these sources of **KNOWLEDGE** and these **EXPERIENCES** in order to support rest of team with implementation process.

Who should be on your Instructional Leadership Team (ILT) to explore MTSS as an option for your program/school?